South Carolina PUBLIC EMPLOYEE BENEFIT AUTHORITY ## PEBA # GASB Pension Standards: An Educational Overview **PEBA Retirement Division** **GFOA Fall Conference October 12, 2014** ## **Governmental Accounting Standards Board** ### "New" GASB Pension Accounting Standards - GASB 67, Financial Reporting for Pension Plans - ✓ Replaces GASB 25 and 50 - √ Affects reporting by PEBA - ✓ Effective for fiscal periods beginning after 6/15/2013 - GASB 68, Accounting and Financial Reporting for Pensions - ✓ Replaces GASB 27 and 50 - √ Affects reporting by participating employers - ✓ Effective for fiscal periods beginning after 6/15/2014 ## What Will the New Standards Change? Change the way public pension plans, and the employers that participate in the plans, calculate and report the costs and obligations of the plans. Completely disconnect the accounting for and reporting of pensions from the funding of pensions. ## What Will the New Standards NOT Change? - The new standards do NOT change plan benefits. - ✓ A retiree receiving a \$1,000 monthly benefit under the current standards will continue to receive a \$1,000 monthly benefit under the new standards. - The new standards do NOT change how contribution rates are determined. - ✓ Rates are either set in statute or calculated as part of the annual actuarial valuation and voted on by the PEBA Board and the Budget & Control Board. - The new standards should NOT change the way employers establish their budgeted contributions. ## **GASB 67 and 68 Apply to Pensions Only** - These new standards only impact accounting and financial reporting for pension plans and employers participating in the plans. - Other Post-Employment Benefits (OPEB) liabilities remain separate, and reporting related to such is not impacted by GASB 67 and 68; however, exposure drafts were issued in June 2014 related to proposed changes to accounting and financial reporting for OPEB. ## What IS Required by the New Standards? - Require the pension fund to use a different method of calculating its Net Pension Liability (NPL) – previously referred to as the Unfunded Liability. - Require participating employers to recognize their proportionate share of the plans' collective NPL in their financial statements as well as Pension Expense that will not coincide with actual contributions paid in accordance with the actuarially determined contribution. - Require additional financial statement disclosures for both pension plans and participating employers. ## Intent of the New Standards - According to GASB, the new standards are intended to: - Improve the way state and local governments report pension liabilities and expenses providing a more realistic representation of the complete impact of pension obligations. - Improve the decision-usefulness of the reported information and increase the transparency, consistency, and comparability of pension information across state and local governments. - GASB believes pension benefits are part of overall compensation package, and certain pension-related costs should be included in employer's financial statements. ## What Does this Mean for Participating Employers? - Employers who issue financial statements in accordance with Generally Accepted Accounting Principles (GAAP) will have to record a liability for their proportionate share of the plans' collective NPL on the face of their Statement of Net Position. - Employers should educate themselves on the impact of GASB 68 and be prepared to explain the liability to governing boards, stakeholders, and taxpayers. - Employers need to ensure PEBA has the most relevant contact information in order to receive communications related to GASB 68 reporting. ## What Does this Mean for Participating Employers? - Employers will record Pension Expense based on their proportionate share of an actuarially calculated Pension Expense. - Employers will record Deferred Outflows/Inflows of Resources based on their proportionate share of actuarially calculated deferrals. - Employers reporting on a different fiscal cycle will also report Deferred Outflows of Resources for contributions made after the measurement date but before their fiscal year end (GASB 71). ## What Does this Mean for Participating Employers? - SCRS and PORS are cost-sharing multiple employer plans, so the NPL, Pension Expense, and Deferred Outflows/Inflows will be proportionately allocated among participating employers based on the employer's contribution effort relative to all employer contributions. - Employers may be impacted by increased audit costs due to the complexity of the new requirements and the additional information that must be reported in their financial statements; however, PEBA is planning to engage its external audit firm to separately audit and express an opinion on the schedules containing GASB 68 information. ## **Net Pension Liability** Total Pension Liability (Plan Fiduciary Net Position*) Net Pension Liability * The market value of plan assets as of the measurement date. ## **Proportionate Share Calculation** | | Employer Contributions | <u>Calculation</u> | <u>Proportionate Share</u> | |------------|------------------------|---------------------------|----------------------------| | Employer A | 37,750,000 | = 37,750,000/945,000,000 | 3.99471% | | Employer B | 4,000,000 | =4,000,000/945,000,000 | 0.42328% | | Employer C | 28,000 | = 28,000/945,000,000 | 0.00296% | | All Others | 903,222,000 | = 903,222,000/945,000,000 | <u>95.57905%</u> | | Total | \$ 945,000,000 | | <u>100%</u> | ## **Net Pension Liability Calculation** | to the party of the property of the party | the property of o | | |--|--|------------------------------| | Total Pension Liability (TPL) | 40,659,411,279 | | | Plan Fiduciary Net Position (FNP) | (22,791,322,000) | | | Net Pension Liability (NPL) | \$ 17,868,089,279 | | | | | | | | <u>Proportionate Share</u> | NPL for Financial Statements | | Employer A | 3.99471% | 713,778,170 | | Employer B | 0.42328% | 75,632,124 | | Employer C | 0.00296% | 529,425 | | All Others | 95.57905% | 17,078,149,560 | | | | \$ 17,868,089,279 | ## **Changes in the Net Pension Liability** ### Most immediately recognized within Pension Expense, such as - - Service cost (annual cost of current service), - Interest on the total pension liability, - Impact of changes in plan benefits, - Plan administrative costs, - Plan member contributions, and - Expected return on pension plan assets. ### Exceptions include the following - - Difference in projected and actual return on pension plan assets (deferred), - Difference between expected and actual experience in the TPL (deferred), - Effect of changes in assumptions (deferred), and - Employer contributions (direct impact on NPL). ## **Deferred Outflows/(Inflows) of Resources** A portion of each deferred outflow/(inflow) will be recognized in the current period with the remaining balance recognized in future periods. - Deferrals recognized over the average expected remaining service lives of all employees provided with pensions through the plan: - ➤ Deferred inflow/outflow related to differences between expected and actual experience in the TPL - Deferred inflow/outflow related to effect of changes in assumptions - Deferral recognized over a closed, 5-year period - ➤ Difference in projected and actual return on pension plan assets ## **Deferred Outflows/(Inflows) of Resources** ### Additional Deferrals Specific to Cost-Sharing Employers: - Deferrals recognized over the average expected remaining service lives of all employees provided with pensions through the plan: - ➤ Net Effect of Change in Employer's Proportionate Share of the Collective Net Pension Liability - ➤ Difference between Employer's Proportionate Share of Expected Contributions and Actual Employer Contributions - Contributions subsequent to the measurement date - ➤ Recorded as a Deferred Outflow of Resources in the current period (reversed in the following period) ### **Measurement Date** - Must be no earlier than the end of the employer's prior fiscal year end, and once determined, must be consistently applied from period to period. - Will <u>always</u> be based on the Plans' fiscal year end, which is June 30. ## **Measurement Date** | Employer's
Fiscal Year End | GASB Effective Date / Initial Report Date | Initial Measurement Date | Associated Valuation Date | | | | |-------------------------------|---|--------------------------------|------------------------------|--|--|--| | January 31 | January 31, 2016 | June 30, 2015 | July 1, 2014 | | | | | February 28 | February 28, 2016 | June 30, 2015 | July 1, 2014 | | | | | March 31 | March 31, 2016 | June 30, 2015 | July 1, 2014 | | | | | April 30 | April 30, 2016 | June 30, 2015 | July 1, 2014 | | | | | May 31 | May 31, 2016 | June 30, 2015 | July 1, 2014 | | | | | June 30 | June 30, 2015 | June 30, 2014 or June 30, 2015 | July 1, 2013 or July 1, 2014 | | | | | July 31 | July 31, 2015 | June 30, 2015 | July 1, 2014 | | | | | August 31 | August 31, 2015 | June 30, 2015 | July 1, 2014 | | | | | September 30 | September 30, 2015 | June 30, 2015 | July 1, 2014 | | | | | October 31 | October 31, 2015 | June 30, 2015 | July 1, 2014 | | | | | November 30 | November 30, 2015 | June 30, 2015 | July 1, 2014 | | | | | December 31 | December 31, 2015 | June 30, 2015 | July 1, 2014 | | | | # Prior Period Adjustment – Year of Implementation According to Paragraph 137 of GASB 68 & Questions 267 and 268 of GASB 68 Implementation Guide, the following steps should be taken to record the adjustment at the beginning of the initial year of implementation: - Add the beginning net pension liability, - Add deferred outflows of resources for contributions between the measurement date of beginning net pension liability and beginning of fiscal year (if applicable), - Add other deferred outflows/inflows of resources, if determinable at transition*, and - Adjust beginning net position for balance. ^{*}PEBA is not expecting to provide this information. - Description of the pension plan - Plan name, administrator (PEBA), indication as a cost-sharing plan - Benefit terms - Classes of employees covered - Types of benefits provided - Key elements of the pension formulas - Authority under which benefits terms are established/amended - Contribution terms - Basis for determination (statute, actuarial, etc) - Authority under which established - Employer contribution rates - Amount paid during current reporting period - Availability of stand-alone financial report for the pension plan, and how to obtain (link to report on PEBA's Retirement Division's website). - Information about employer's proportionate share of NPL - Assumptions and Other Inputs - Assumptions/inputs including inflation, salary changes, and postemployment benefit changes - Source of mortality assumptions - Dates of experience studies - Discount Rate - Rate applied in the measurement of the TPL and whether it incorporates a municipal bond rate - Rates applied for each period of measurement, if changed - Assumptions about projected cash flows of the plan - Long-term expected rate of return (LT RoR) on plan assets and how determined - Information about employer's proportionate share of NPL - Discount Rate (continued) - If using a blended rate, periods of projected benefit payments to which the LT RoR and municipal bond rates were applied - Assumed asset allocation of plan's portfolio with LT RoR for each major asset class, and whether returns are arithmetic or geometric - Sensitivity Analysis of the NPL (LT RoR + / 1%) - Pension Plan's Fiduciary Net Position or a reference to the plan's financial report - Net Pension Liability - Employer's proportionate share of the NPL (\$ and %) and the basis for determination as well as the change in share since prior measurement date - Information about employer's proportionate share of NPL - Net Pension Liability (continued) - Measurement date of the collective NPL, date of actuarial valuation upon which the TPL is based, and if applicable, fact that update procedures were used to roll forward the TPL to the measurement date - Brief description of - - √ Changes in assumptions since prior measurement date - ✓ Changes in benefit terms since prior measurement date - ✓ Nature of any change between measurement date of the NPL being reported and the employer's reporting date that are expected to have a significant impact on the employer's proportionate share of the NPL & the expected amount related to the change, if known - Pension Expense recognized by the employer in the reporting period - Information about employer's proportionate share of NPL - Balance of employer's deferred outflows of resources and deferred inflows of resources, as applicable - Difference between expected and actual experience - Difference due to change in assumptions or other inputs - Net difference between expected and actual earnings on plan investments - Changes in employer's proportion and between actual and expected (proportionate share) contributions - Contributions subsequent to the measurement date - Schedule showing - Net impact of the above on pension expense for each of the subsequent five years and in aggregate thereafter - Amount of deferred outflows of resources above that will be included as a reduction of the collective NPL ## **Required Supplementary Information** - 10 year Schedule of Employer's Proportionate Share of the NPL – - Employer's proportionate share (\$ and %) - Employer's covered payroll - Employer's proportionate share (\$) as a percentage of employer's covered payroll - Pension plan's fiduciary net position as a percentage of the TPL ### **Notes:** - Must be separately presented for each pension plan through which pensions are provided. - Can build prospectively as trend data is available. ## **Required Supplementary Information** - 10 year Schedule of Employer Contributions - Statutorily required contribution - Amount of contributions recognized by the plan - Difference between the two above figures - Employer's covered payroll - Amount of contributions recognized by the plan as a percentage of employer's covered payroll ### **Notes:** - Must be separately presented for each pension plan through which pensions are provided. - Can build prospectively as trend data is available. ## What is PEBA Doing to Help? - Working with its consulting actuary and external auditor to ensure it is prepared and has the facts and figures necessary to provide participating employers with accurate and timely information in response to the requirements. - Providing information to participating employers and their auditors, public policy makers, members/retirees, and other stakeholders. - Unaudited GASB 68 data for the June 30, 2014 measurement date is expected to be located on PEBA Retirement Division's website by early November to allow employers the ability to easily obtain the information. ## What Will PEBA Provide? - PEBA will provide employers with schedules similar to the examples provided by the AICPA in AU-C Section 9805. - PEBA's external audit firm is expected to perform an audit and express an opinion on the schedules in accordance with AICPA guidance in AU-C Section 9805. - The schedules and audit opinion are expected to be provided on PEBA's Retirement Division website within the employer section of PEBA's GASB Resource Center. ## **Sample Schedules** #### EXAMPLE COST SHARING PENSION PLAN Schedule of Employer Allocations As of and for the year ended 6/30/20X5 | Employer | | 20X5
Actual
Employer
Contributions | Employer
Allocation
Percentage | _ | |-------------|-----|---|--------------------------------------|----| | Employer 1 | \$ | 2,143,842 | 36.376 | 96 | | Employer 2 | | 268,425 | 4.554 | | | Employer 3 | | 322,142 | 5.466 | | | Employer 4 | | 483,255 | 8.199 | | | Employer 5 | | 633,125 | 10.742 | | | Employer 6 | | 144,288 | 2.448 | | | Employer 7 | | 95,365 | 1.618 | | | Employer 8 | | 94,238 | 1.599 | | | Employer 9 | | 795,365 | 13.495 | 8 | | Employer 10 | | 267,468 | 4.538 | | | Employer 11 | | 403,527 | 6.847 | | | Employer 12 | | 165,886 | 2.815 | | | Employer 13 | | 68,454 | 1.161 | | | Employer 14 | | 6,240 | 0.106 | | | Employer 15 | _ | 2,144 | 0.036 | - | | Total | \$_ | 5,893,764 | 100.000 | 96 | ## **Sample Schedules** #### EXAMPLE COST SHARING PENSION PLAN Schedule of Pension Amounts by Employer As of and for the year ended 6/30/20X5 | | | | Deferred Outflows of Resources | | | | | Deferred Inflows of Resources | | | | Pension Expense | | | |---------------------------|----|-------------|--|---|-------------|--|-------------------------------------|--|-------------|--|------------------------------------|---|--|------------------------------| | - Continu | | Net Pension | Differences
Between
Expected
and Actual | Net Difference
Between
Projected
and Actual
Investment
Earnings on
Pension Plan | Changes of | Changes in
Proportion
and Differences
Between
Employer
Contributions
and Proportionate
Share of | Total
Deferred
Outflows
of | Differences
Between
Expected
and Actual | Changes of | Changes in
Proportion
and Differences
Between
Employer
Contributions
and Proportionate
Share of | Total
Deferred
Inflows
of | Proportional
Share of
Plan a
Pension | Contributions
and Proportionate
Share of | Total
Employer
Pension | | Entity | | Liability | Experience | Investments | Assumptions | | Resources | Experience | Assumptions | Contributions | Resources | Expense | Contributions | Expense | | Employer 1 | \$ | 45,224,620 | 438,859 | 1,569,847 | 1,404,206 | 695,426 | 4,108,338 | 355,917 | - | 726,425 | 1,082,342 | 1,907,283 | 12,375 | 1,919,658 | | Employer 2 | | 5,661,780 | 54,942 | 196,533 | 175,796 | 84,231 | 511,502 | 44,558 | _ | 74,326 | 118,884 | 238,777 | (1,793) | 236,984 | | Employer 3 | | 6,795,628 | 65,945 | 235,892 | 211,001 | 117,354 | 630,192 | 53,481 | _ | 98,465 | 151,946 | 286,596 | (8,088) | 278,508 | | Employer 4 | | 10,193,442 | 98,917 | 353,838 | 316,502 | 161,215 | 930,472 | 80,222 | - | 165,453 | 245,675 | 429,894 | 3,021 | 432,915 | | Employer 5 | | 13,355,038 | 129,597 | 463,584 | 414,668 | 199,845 | 1,207,694 | 105,103 | _ | 197,645 | 302,748 | 563,229 | (9,900) | 553,329 | | Employer 6 | | 3,043,487 | 29,534 | 105,646 | 94,499 | 53,453 | 283,132 | 23,952 | _ | 48,453 | 72,405 | 128,355 | 599 | 128,954 | | Employer 7 | | 2,011,585 | 19,520 | 69,827 | 62,459 | 33,458 | 185,264 | 15,831 | - | 35,345 | 51,176 | 84,836 | 625 | 85,461 | | Employer 8 | | 1,987,964 | 19,291 | 69,007 | 61,725 | 35,425 | 185,448 | 15,645 | - | 16,453 | 32,098 | 83,839 | (5,712) | 78,127 | | Employer 9 | | 16,777,717 | 162,811 | 582,393 | 520,941 | 248,356 | 1,514,501 | 132,040 | - | 284,543 | 416,583 | 707,576 | 8,405 | 715,981 | | Employer 10 | | 5,641,888 | 54,749 | 195,843 | 175,178 | 95,465 | 521,235 | 44,401 | - | 44,356 | 88,757 | 237,938 | (1,188) | 236,750 | | Employer 11 | | 8,512,562 | 82,606 | 295,490 | 264,312 | 136,453 | 778,861 | 66,993 | - | 148,543 | 215,536 | 359,005 | 1,254 | 360,259 | | Employer 12 | | 3,499,761 | 33,982 | 121,485 | 108,666 | 52,145 | 316,258 | 27,543 | - | 64,354 | 91,897 | 147,597 | 453 | 148,050 | | Employer 13 | | 1,443,418 | 14,007 | 50,104 | 44,818 | 23,156 | 132,085 | 11,360 | - | 33,453 | 44,813 | 60,874 | (205) | 60,669 | | Employer 14 | | 131,785 | 1,279 | 4,575 | 4,092 | 1,968 | 11,914 | 1,037 | - | 894 | 1,931 | 5,558 | 147 | 5,705 | | Employer 15 | | 44,757 | 434 | 1,554 | 1,390 | 1,456 | 4,834 | 352 | | 698 | 1,050 | 1,888 | 7 | 1,895 | | Total for All
Entities | | 124,325,432 | 1,208,453 | 4,315,618 | 3,860,253 | 1,939,406 | 11,321,730 | 978,435 | | 1,939,406 | 2,917,841 | 5,243,245 | | 5,243,245 | | chines | Ψ | 124,320,432 | 1,200,403 | 4,310,018 | 3,000,203 | 1,838,400 | 11,321,730 | 870,430 | | 1,838,400 | 2,817,041 | 5,245,245 | | 5,245,245 | ### **More Information Needed?** - Check out PEBA Retirement Division's GASB Resource Center located at - www.retirement.sc.gov/gasb/resourcecenter - Contact PEBA Retirement Division Staff with Questions PensionGASB@peba.sc.gov - Complete GASB Survey located at <u>https://www.surveymonkey.com/s/H9YR2LB</u> - Sign up for our employer RSS feed at http://www.retirement.sc.gov/employers/default.htm South Carolina PUBLIC EMPLOYEE BENEFIT AUTHORITY ## **GASB Pension Standards** # Questions? ## Disclaimer THE LANGUAGE USED IN THIS PRESENTATION DOES NOT CREATE ANY CONTRACTUAL RIGHTS OR ENTITLEMENTS AND DOES NOT CREATE A CONTRACT BETWEEN THE MEMBER AND THE SOUTH CAROLINA PUBLIC EMPLOYEE BENEFIT AUTHORITY. THE SOUTH CAROLINA PUBLIC EMPLOYEE BENEFIT AUTHORITY RESERVES THE RIGHT TO REVISE THE CONTENT OF THIS PRESENTATION. This presentation is meant to serve as a guide but does not constitute a binding representation of the South Carolina Public Employee Benefit Authority. Title 9 of the South Carolina Code of Laws contains a complete description of the retirement benefits, their terms and conditions, and governs all retirement benefits offered by the state. State statutes are subject to change by the General Assembly. Employers covered by the South Carolina Public Employee Benefit Authority are not agents of the South Carolina Public Employee Benefit Authority.